Composting— Nature's Recycling ## It's not hard...just let nature do the work for you Composting is a great way to recycle your kitchen waste and yard trimmings, reduce your trash output and generate a free and rich soil conditioner. #### How do I get started? First decide if you want a compost pile (just a small area of the yard where you mix your ingredients) or a fabricated compost bin or tumbler. Generally, a bin is recommended to discourage pests and make it easier to access the finished compost. There are many commercially produced compost bins, or you can build your own from numerous plans available online. Three feet by three feet is considered the ideal bin size. #### Ok, I have a bin, now what? Start by collecting kitchen scraps: carrot and potato peelings, wilted lettuce, apple cores, coffee grounds and filters, and other scraps. Keep a small container with a lid under your sink for easy use while you are cooking. Start adding leaves, glass clippings, small twigs and so on to your outdoor bin. When your kitchen container is full, empty it into your compost bin. Mix the material, add some water, and cover it with a layer of brown, carbonrich matter (like dead leaves) to speed its decomposition and discourage pests. Composting is not an exact science. If you combine roughly equal parts of nitrogen-rich and carbon-rich materials your compost should be off to a good start. ### Interested in? - ☐ Reducing trash - ☐ Saving money - ☐ Reducing chemical use - ☐ Growing healthy, vibrant plants - ☐ Protecting the groundwater ### Compost is great to use: - ✓ as a soil additive - ✓ as a moisture-holding mulch around trees and on flower and vegetable beds - ✓ as a lawn dressing - ✓ as a mix with potting soil ### Sound too much like chemistry class? Don't worry—all you have to know about nitrogen and carbon is that Nitrogen-rich materials are nice and green, such as freshly cut leaves and grass. Carbon-rich materials are crunchy, such as dried fall leaves and plant material, shredded paper (not glossy). #### How do I know it's ready? Finished compost is dark brown or black and crumbly with a rich, earthy smell. Using compost in the late summer or fall is ideal, so you can make room in your bin for fall leaves. ### Compost Recipe for great compost: - Add roughly equal amounts of **high-nitrogen items** (such as freshly cut leaves and grass, kitchen scraps) and **carbon-rich materials** (such as dried fall leaves and plant material, shredded paper) - Combine in a pile, pre-made compost bin or tumbler - Add some water and mix - Make sure your pile has enough air and water - Mix occasionally and allow to decompose for 6-12 months | Things you CAN add to your compost Things NOT to add to your compost | | | | |---|---------------------------------------|--|--| | ✓ vegetable and fruit peelings | x all meat products and bones | | | | ✓ tea bags, tea leaves and coffee grounds | ★ bread (attracts pests) | | | | ✓ crushed egg shells | ✗ cooked food (attracts pests) | | | | ✓ dead flowers and leaves | 🗶 grease and oil | | | | ✓ grass clippings | ✗ dog or cat waste | | | | √ wood chips | ✗ big or chunky wood material | | | | ✓ lawn grass from mowing | X lime | | | | ✓ shredded paper (not glossy) | × weeds or invasive plants | | | | ✓ straw and hay | x ash from coal or charcoal | | | | - Straw and nay | 🗴 anything not biodegradable | | | Remember, you want about half nitrogen-rich items and half carbon-rich items. Nitrogen-rich materials are typically soft and green (such as freshly cut leaves and grass). Carbon-rich materials are brown, (such as dried fall leaves and small branches). ### How does composting work? First, you add materials to compost bin. You add water and "turn" materials. Microorganisms that you can't see (such as bacteria and fungi) and Macroorganisms you can see (such as mites, earthworms and other insects) consume and break down the material. With enough air and water, the microorganisms will produce heat. "Hot" compost decomposes faster than "cold" compost. If there is not enough water and oxygen, the microorganisms will die and composting will slow. For more information on composting and recycling, visit the following sites. - austinrecycles.com/compost.htm - epa.gov/epawaste/conserve/rrr/composting/ index.htm - tceq.state.tx.us/assistance/ nav/composting.html - compostguide.com ### Getting the hang of it... Here are some common composting problems and how to fix them. | Symptom | Problem | Solution | |---|---|---| | Bad odor | Not enough air | Turn/mix the compost | | Pile smells ok, but is not decomposing | Not enough water | Moisten pile and turn material | | Liquid is leaking out bottom of the bin | Too much water. Materials should be should be damp, like a wrung-out sponge | Add more of the dry carbon-rich materials and turn material | Produced by the City of Austin Solid Waste Services Department Visit austinrecycles.com